Studying Shallow Water Environmental Acoustic Fluctuations with Broadband Measurements and Fluctuations & Invariants in Shallow Water Gerald D'Spain William Kuperman Marine Physical Laboratory Scripps Institution of Oceanography University of California, San Diego La Jolla, CA 92093-0205 May 31, 2005 **Final Report** N00014-99-1-0416 MPL TM-483 Approved for Public Release Distribution Unlimited For the Period 01 March 1999 – 31 December 2004 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | . REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | 3. DATES COVERED (From - To) | | |---|-------------|-------------------------------|----------------|------------------------------|---| | 05-31-2005 | | Final Rep | ort | E- 00 | 03/01/99 - 12/31/04 | | . TITLE AND SUBTITLE | | | a. | 5a. CO | NTRACT NUMBER | | tudying Shallow Water Environ | | | | | | | Broadband Measurements and Fluctuations & Invariants in Shallow Water | | | ow water | 5b. GRANT NUMBER | | | | | | | | N00014-99-1-0416 | | | | | | 5c. PR | OGRAM ELEMENT NUMBER | | | | | | | | | . AUTHOR(S) | | | | 5d. PR | OJECT NUMBER | | Spain, Gerald | | | | | | | Luperman, William | | | | 5e TA | SK NUMBER | | | | | | 00. TA | on Hombert | | | | | | | | | | | | | 5f. W0 | ORK UNIT NUMBER | | | | | | | | | PERFORMING ORGANIZATION N | AME(S) AN | D ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | Marine Physical Laboratory | | | | | REPORT NUMBER | | cripps Institution of Oceanograp | | | | | | | niversity of California, San Die | | | | | | | 500 Gilman Drive La Jolla, CA | | | | | | | SPONSORING/MONITORING AGE | ENCY NAME | E(S) AND ADDRESS(ES | 5) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | Office of Naval Research | | | | | ONR | | Sallston Centre Tower One | | | | | 11. SPONSOR/MONITOR'S REPORT | | 00 N. Quincy Street
Arlington, VA 22217 | | | | | NUMBER(S) | | Or. Ellen Livingston Code 3210. | A | | | | | | 2. DISTRIBUTION/AVAILABILITY S | | | | | | | | D | ISTRIBUTION | STATE | ENT | A | | | - T | Approved for | Public Re | lease | | | | | Distributio | n Unlimit | ed | | | 3. SUPPLEMENTARY NOTES | | Digition. | | | | | | | | | | | | | | | | | | | 4. ABSTRACT | | | | | | | his report describes the research | performed | on behalf of the Off | ice of Naval R | esearch | (grant # N00014-99-1-0416) on Waveguid | | | | | | | ow water. The results showed both ransitioned from one type to another. | | Additionally the robust presence | of the inv | riant theory in shallo | w water broad | hand dat | ta was demonstrated experimentally. | | idditionally, the robust presence | or the mive | arun ulcory in share | Water broad | oura au | a vas demonstrated experimentary. | 5. SUBJECT TERMS | | | | | | | Vaveguide Invariants, acoustic fl | uctuations | , broadband, noise ph | enomenon, sha | illow wa | nter | | | | , | , , | | | | | | | TAG NUMBER | | ME OF PEOPONGIPLE PEDGON | | 6. SECURITY CLASSIFICATION OF | : | 17. LIMITATION OF | 18. NUMBER | 119a. NA | ME OF RESPONSIBLE PERSON | | 6. SECURITY CLASSIFICATION OF
a. REPORT b. ABSTRACT c. T | HIS PAGE | 17. LIMITATION OF
ABSTRACT | OF
PAGES | Erika V | | ## Final Technical Report: ONR, N00014-99-1-0416 "Studying Shallow Water Environmental Acoustic Fluctuations with Broadband Measurements" and 'Fluctuations & Invariants in Shallow Water" G. D'Spain and W. Kuperman Marine Physical Laboratory of the Scripps Institution of Oceanography University of California, San Diego 92093-0238 wkuperman@ucsd.edu #### INTRODUCTION The above project number covered the period from 3/1/99 through 12/31/04. Besides the listed PI's, the program specifically provided full support for research scientist Dr. Philippe Roux as well as for 4 post docs and two graduate students. This project was concerned with Waveguide Invariants. Fluctuations and noise and the study of feedback noise phenomenon in shallow water. #### **OBJECTIVES** - 1) To theoretically and experimentally study invariants in shallow water and search for their robust applications to shallow water acoustics. - 2) To hold a workshop on invariants and interference phenomenon and publish the proceedings. - 3) To study the impact on interference concepts on noise, phase conjugation and feedback techniques. ### SUMMARY OF RESULTS [details of results are in listed publications] We experimentally demonstrated that invariant theory was robustly present in shallow water broadband data. Under certain circumstances, we could perform simple matched filed like processing using just the invariant and no further model calculation. This research was further taken up and transitioned including to the 6.2 level. We also demonstrated using invariant theory that the focus of a phase conjugation process can be shift in range by a simple frequency shift. This work was later applied by Aaron Thode to demonstrate that the sidelobes of a match field processor also obeyed invariant theory and that one could localize by using the sidelobes rather than the mainlobe. Invariant theory was also used to explain fluctuations in the phase conjugation process. Experimental data were reproduced by simulations using invariants rather than full field re-calculations. We also capitalized on interference phenomenon to do inversions. We showed both theoretically and experimentally there was a spectral focusing when propagation paths transitioned from one type to another—for example –from refracted to surface reflected. This spectral focusing resulted because the waveguide "invariant" changed sign and therefore the group speed dependence on phase speed was reversed. We demonstrated that the noise feedback phenomenon explored by the Russian scientist A. Furduev could be implemented with a digital signal processing scheme. Further, that the feedback resonance was diagnostic of the environment. In a laboratory experiment, the variation associated with temperature shifts was explained by Grachev's extension to waveguide invariant theory. This work is in the Master's Thesis of Jason Jordan. Included in this project was the organization of Interference Conference and two article in the proceedings. The book was published which also included two articles by some of the PI's. One article was on waveguide invariant theory applied to environmental acoustics as measure through array processing methods. The second was on the nature of the acoustic field near interference nulls (sometime called dislocations) which are most affected in a fluctuating medium. During this period, I was invited to write an Encyclopedia article on Underwater Acoustics. Finally, because of the total research program in propagation in shallow water, I was asked to write a magazine article on this subject for Physics Today. We (led by P. Roux) have also just begun studying shallow water fluctuations using the equipment used over the years in our time reversal program, In particular, with 29 sources on a vertical array and an 32 element receive array there is the opportunity to study fluctuations to great resolution. The work is being piggy-backed onto existing experiment." Hence, work is still to be published. **Fig.1:** Schematic for experiment north of Elba Island, Italy. SRA – 29 source transducers, RA – 32 receive hydrophones, fc = 3.5 kHz, and $\Delta f = 1$ kHz. Fig.2. Comparison between data (above left) and simulation (above right) along ray path representation of selected ray arrivals (below). Fig. 3. Phase evolution of selected echo arrivals #### **Publications** D'Spain, G. L. and W. A. Kuperman. Application of waveguide invariants to analysis of spectrograms from shallow water environments that vary in range and azimuth. J. Acoust. Soc. Am., 106, 2454-2468, 1999. D'Spain, G. L. and W. A. Kuperman. Application of waveguide invariants to analysis of spectrograms from shallow water environments that vary in range and azimuth. J. Acoust. Soc. Am., 106, 2454-2468, 1999. Heaney, K. and W.A. Kuperman. "Bathymetric scattering effects on tomographic signals" **European Congress on Underwater Acoustics**, July 2000, 6 pp. Kuperman, W. A., G. L. D'Spain, and K. D. Heaney Long range source localization from single hydrophone spectrograms. J. Acoust. Soc. Am., 109, 1817-1825, 2001. D'Spain, G.L., W.A. Kuperman, and J.J. Murray. "Matchless field processing in shallow water" **IEEE Proceedings, Oceans 2000**, September, 2000 in Providence, R.I., 8 pp. Kuperman, W.A. and D.R. Jackson. Ocean acoustics, matched field processing and phase conjugation. In **Imaging of Complex Media with Acoustic and Seismic Waves**. Skolaut, Dr. Werner, Ed. (Springer-Verlag GmbH & Co.),51 pgs. In press, (2001). G.L. D'Spain, Galina Rovner, Peter Gerstoft, W.A. Kuperman, and W.S. Hodgkiss, "Determination of the waveguide invariant in general Environments" J. Underwater Acoustics, Vol. 52, No. 1, 123-142 (2002). Kuperman, William. A. *Underwater Acoustics*., in **Encyclopedia of Physical Science and Technology, Third Edition**, Editor-in-Chief: Robert A. Myers, Academic Press, San Diego, (2002). W.A. Kuperman, G.L. D'Spain,, eds: Ocean Acoustic Interference Phenomena and Signal Processing, AIP Press, New York (2002) Kuperman, W.A., G.L. D'Spain, H.C. Song and A.M. Thode. The Generalized Waveguide Invariant Concept with Application to Vertical Arrays in Shallow Water, in **Ocean Acoustic Intereference Phenomena and Signal Processing**,, eds: W.A. Kuperman, G.L. D'Spain,, AIP Press, New York, Chapt. 3, pp. 33-63 (2002). D'Spain, G.L., D.P. Williams, G. Rovner, W.A. Kuperman and the SWARM 95 Team. Energy Flow in Interference Fields in **Ocean Acoustic Interference Phenomena and Signal Processing**, eds: W.A. Kuperman, G.L. D'Spain, AIP Press, New York, Chapt. 7, pp. 168-200 (2002). Jason Jordan, Master's Degree Thesis: "Monitoring Waveguide Fluctuations Using Controlled Acoustic Feedback", Sept. 4, 2002. Gerstoft, P., W. S. Hodgkiss, W. A. Kuperman, and H.-C. Song. Phenomenological and global optimization inversion. IEEE J. Oceanic Eng. (2003). Philippe Roux, W. A. Kuperman, W.S. Hodgkiss, Hee-Chun Song, Tuncay Akal, Mark Stevenson "A non-reciprocal implementation of time reversal in the ocean "J. Acoust. Soc. Am., 116(2), 1009-1015 (2004). Philippe Roux, W. A. Kuperman and the NPAL Group, Extracting coherent wavefronts from acoustic ambient noise in the ocean J. Acoust. Soc. Am., 116(4), 1995-2003 (2004). W. A. Kuperman and J. F. Lynch "Shallow Water Acoustics," Physics Today, Oct. 2004. # DISTRIBUTION OF TECHNICAL REPORTS AND FINAL REPORTS N00014-99-1-0416 - (1) Program Officer Dr. Ellen Livingston Office of Naval Research Code 321OA 800 N. Quincy Street Arlington, VA 22217 - Administrative Contracting Officer Mr. Lee Washington ONR, San Diego Regional Office 4520 Executive Drive, Suite 300 San Diego, California 92121-3019 - (1) Director, Naval Research Laboratory ATTN: Code 5227 Washington, D. C. 20375 - Defense Technical Information Center 8725 John J. Kingman Road STE 0944 Ft. Belvoir, VA 22060-6218